Arizona State Board of Nursing Doug Ducey Governor Joey Ridenour Executive Director ### **Board Meeting Minutes** The regular meeting of the Arizona State Board of Nursing convened at 8:05 am, Thursday, March 21, 2019, in Board Room A, at the Board of Nursing office, 1740 W. Adams Street, Phoenix, Arizona, with Randy C. Quinn, CRNA, President, presiding. ### BOARD MEMBERS PRESENT: Randy C. Quinn, CRNA, President Dr. Carmen Hill-Mekoba, DNP, APRN-BC, Vice-President Cecelia Andersen BSN, RN, Secretary Theresa (Terri) Berrigan, LPN, C-AL, Member Elizabeth Boyer, RN, Member LaJuana Gillette, Member Lori Gutierrez, MSN, RN-C, Member Jana Machesky, LPN, Member Dr. Melinda Preston, DNP, APRN, PMHNP-BC, Member Dr. Lisa Smith, PhD, RN, CNE, Member ### **LEGAL COUNSEL:** Elizabeth Campbell, Assistant Attorney General Sunita Krishna, Assistant Attorney General ### STAFF DIRECTORS: Joey Ridenour, RN, MN, FAAN, Executive Director Janeen Dahn, PhD, RN, FNP-C, Associate Director Licensing, Hearing and Compliance Robert Ellis, BSIT, MBA, MPM, Associate Director of Operations Kathy Malloch, PhD, MBA, RN, FAAN, Associate Director/Education & Evidenced Based Regulation ### **STAFF:** Susan Bushong, B.A. Senior Investigator Stephanie Chambers, RN, MN, Nurse Practice Consultant Stephanie Cruz, Senior Investigator Frank Curatola, Senior Investigator David Elson, Senior Investigator Cindy George, RN, BSN, Education Nurse Practice Consultant Kathleen Harrington, RN, MSN-INF, Program Administrator for ATD and Monitoring Kristi Hunter, MSN, FNP-C, Advanced Practice Nurse Consultant Dolores Hurtado, Senior Investigator Jennifer Ingram, License Administrator Ruth Kish, MN, RN, Nurse Practice Consultant Emma Mamaluy, JD, Chief Counsel Shawna Bonner, BSN, RN Nurse Practice Consultant Cindy Mand, MSN, RN, Program Administrator Pam Millben, Senior Investigator Michelle Morton, Senior Investigator Naira Kutnerian, Legal Secretary II, Investigator Kirk Olson, Program Manager Eileen Owen-Williams, DNP, PhD, APRN, CNM, FNP, AFNBC, FAANP, Advanced Practice Nurse Consultant Michael Pilder, MSN, RN, Nurse Practice Consultant Loral Anne Pultz, BSN, RN, Nurse Practice Consultant Kevin Rapkoch, BSN, RN, Nurse Practice Consultant Bonnie Richter, MSW, Senior Investigator Amy Steinbinder, PhD, RN, NE-BC, Education Program Admin Brent Sutter, Senior Investigator Pete Wittenberg, Senior Investigator ### I. Call to Order The meeting was called to order at 8:05 a.m., Thursday, March 21, 2019. The following Board members were present: Quinn, Berrigan, Andersen, Boyer, Gillette, Gutierrez, Machesky and Preston. Quinn presided. Quinn welcomed members of the audience, explained the procedure for addressing the Board, and stated the mission of the Board. Smith arrived to the meeting at 8:06 a.m. # II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant to A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of Complaint & Notice of Hearing ### II.H.1. Valerie Arden Pruett RN197431 (Chambers) The proceeding began at 8:07 a.m., with the following Board members present: Quinn, Berrigan, Andersen, Boyer, Gillette, Gutierrez, Machesky, Preston and Smith. Valerie Pruett was not present and was not represented by legal counsel. Complainant was present telephonically and addressed the Board. The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension. Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B). Berrigan moved, Gutierrez seconded, and it was unanimously carried, based on the information presented at this meeting and the findings of fact and statute/rule violations identified in the investigative report, make a finding of public health, safety and welfare imperatively requires emergency action and issue the attached Order summarily suspending the license of Valerie Arden Pruett, RN197431 pending further hearing. The hearing shall be promptly instituted and determined. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | It was therefore ordered that the license of Valerie Arden Pruett, RN197431 be suspended effective with the service of the written Order, and that Valerie Arden Pruett, RN197431 will immediately cease practice as a nurse. This suspension shall remain in effect pending a public hearing and final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664. | VI. | RN/LPN/LNA/CNA Investiga | tive Reports | | |---------|--------------------------|--------------|------------| | VI.K.1. | Charles Tyler Cederstrom | RN105619 | (Curatola) | ### Agenda Item VII.A.1.a Olson was present and available for questions. Cederstrom was not present and was represented by legal counsel Robert Chelle, who addressed the Board. Quinn moved, Gillette seconded to dismiss the complaint. After discussion the motion carried with eight in favor and one opposed. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | <u>Machesky</u>
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|---------------------------|-----------------|-----------------| | YES | 8 | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 1 | | | \boxtimes | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports ### VI.K.3. Barbara Macvicar Podzielny RN115872 (Curatola) Olson addressed the Board and confirmed receipt of the evaluators report. Attorney Flynn Carey was present and addressed the Board. Quinn moved, Gutierrez seconded, and it was unanimously carried to table Agenda Item VI.K.3. ## VI. RN/LPN/LNA/CNA Investigative Reports ### VI.K.4. Thomas John Dobczyk RN199228 (Curatola) Olson was present and available for questions. Dobczyk was present and addressed the Board and was not represented by legal counsel. Boyer moved, Andersen seconded, and it was unanimously carried on a determination of reasonable cause based upon the information in the investigative report and material presented at this Board meeting, at no cost to the Board, issue an Interim Order for a comprehensive psychological evaluation to include a substance abuse an anger management evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | *************************************** | th the Internal Order. | | | | | | | | | | | |---|------------------------|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|------------------------|------------------------| | <u>vote</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | <u>Smith</u>
Member | <u>Boyer</u>
Member | | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ## VI.I.1. Andrea Zavakos RN105246 (Elson) Elson addressed the Board with additional information. Zavakos was not present and was not represented by legal counsel. Board members discussed compact license privileges. Gutierrez moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, accept a signed Consent Agreement for a Decree of Censure. | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | <u>Machesky</u>
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|----------------------------|-------------------|--------------------|-----------------------|--------------------|--|---------------------------|-----------------|-----------------| | YES | 9 |
\boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports ## VI.R.1. Hector Jesus Varela RN098652/CRNA0555 (Pultz) Quinn recused himself from the meeting at 8:31 a.m. Pultz was present and available for questions. Varela was not present and was represented by legal counsel Robert Chelle, who was available for questions. Andersen moved, Machesky seconded, and it was unanimously carried making a finding of reasonable cause, based upon the information the investigative report and material presented at this Board meeting, at no cost to the Board, issue an Interim Order for a psychological evaluation to be completed by a Board approved licensed psychologist who has expertise in professional non-sexual boundary misconduct, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | <u>VOTE</u> | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|----------------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 8 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 2 | | | | | | \boxtimes | \boxtimes | | | | Quinn returned to the meeting at 8:32 a.m. | VI. | RN/LPN/LNA/CNA Investigative Reports | | | | | | | | | | |---------|--------------------------------------|------------------------------------|----------------------|--|--|--|--|--|--|--| | VI.D.2. | Diana Lynn Cox | RN 137912/ AP3949 | (Kish) | | | | | | | | | AK | A: Diana Lynn Torres: Dian | na Lynn Shrewshur; Diana Lynn Sext | on: Diana Lvnn Kuhns | | | | | | | | Kish was present and available for questions. Cox and attorney Jared Simmons were present and available for questions. Quinn moved, Machesky seconded, and it was unanimously carried, to dismiss Complaints 1, 2, and 3. ## VI. RN/LPN/LNA/CNA Investigative Reports VI.Q.1. Dale Wayne Flewelling RN061091; AP2129 (Owen-Williams) Owen-Wiliams updated the Board with additional information. Flewelling and attorney Lauren Weinzweig were present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. VI. RN/LPN/LNA/CNA Investigative Reports VI.E.4. Cindy Marie Brown RN073258/AP3224 (Hunter) AKA: BATEMAN, CINDY MARIE Hunter addressed the Board with additional information. Brown was not present and was represented by legal counsel Scott King, who addressed the Board. Quinn moved, Gillette seconded to dismiss the complaint. After discussion the motion carried with eight in favor and one opposed. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | <u>Machesky</u>
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|---------------------------|-----------------|-----------------| | YES | 8 | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 1 | | | \boxtimes | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | | | · · · · · · · · · · · · · · · · · · · | | | |---------|---------------------------------------|----------|------------| | VI.K.3. | Barbara Macvicar Podzielny | RN115872 | (Curatola) | Olson was present and available for questions. Quinn moved, Gutierrez seconded, and it was unanimously carried to reopen Agenda Item VI.K.3. Podzielny and attorney Flynn Carey were present and addressed the Board. Board members discussed the concern that this is Respondent's second time coming in front of the Board. Quinn moved, Berrigan seconded, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried with eight in favor and one opposed. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 8 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | | \boxtimes | | NO | 1 | | | | | | | | | \boxtimes | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports VI.K.2. Leah Maureen Howlett **RN Endorsement** (Curatola) Olson confirmed receipt of additional information. Howlett was present and addressed the Board and was not represented by legal counsel. Quinn moved, Boyer seconded, and it was unanimously carried to table Agenda Item VI.K.2. ### VI. RN/LPN/LNA/CNA Investigative Reports ### VI.K.5. Kaylee Ann McClelland LP051470; RN Examination (Curatola) Olson was present and available for questions. McClelland was present and addressed the Board and was not represented by legal counsel. Preston moved, Gillette seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a Decree of Censure, grant RN licensure. If not signed within 30 days, deny RN licensure and issue a Notice of Charges. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |-------------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|--------------------|--|--------------------|-----------------|------------------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | | VI. | RN/LPN/LNA/CNA Investigative | Reports | |-----|------------------------------|---------| | | | | VI.K.6. Susan Jeannine Plourde RN Endorsement (Curatola) ## Agenda Item VII.A.1.a Olson was present and available for questions. Plourde was present and addressed the Board and was not represented by legal counsel. Board members discussed current employment and access to controlled medications. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, and information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 18 month Probation. The license will be initially limited for participation in an (RN) Board-approved refresher or equivalent course only. Upon successful completion of this course, the limitation shall be lifted, and the probation continued under applicable terms contained in the attached stipulation worksheet. If the refresher or equivalent course is not completed within 12 months, or other violations of probation occur, the license will be immediately revoked. If not signed within 30 days, deny licensure. Upon signing, grant license. Amended to include to remove stipulations for restricted access to drug's for 6 months. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.D.4. Mario Andrew Hernandez RN169149 (Kish) Kish addressed the Board with additional information. Hernandez was present and addressed the Board and was not represented by legal counsel. Board members discussed the concern
regarding that Nurses cannot give treatment and prescribe medication to their co-workers and that is the violation of Nurse Practice Act. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | VI.D.5. Lyndsay Marie (Starr) Udall RN184226 (Kish) AKA: Starr, Lyndsay Marie; Redd, Lyndsay Marie; Pierle, Lyndsay Marie; Lyndsay, Lyndsay Marie Kish was present and available for questions. Udall was present and addressed the Board and was not represented by legal counsel. Quinn moved, Preston seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | <u>Machesky</u>
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|---------------------------|-----------------|-----------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.B.3. Ana G. Delatorre Astorga RN173643; UCNA100001524 (Richter) Richter was present and available for questions. Astorga was present and available for questions and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |-------------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|------------------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | ### VI.B.5. Amanda Catuna RN206604 (Richter) Richter was present and available for questions. Catuna was present and addressed the Board and was not represented by legal counsel. Andersen moved, Gillette seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 9 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 1 | | | | | | | \boxtimes | | | | The meeting recessed at 10:15 a.m., and reconvened at 10:30 a.m. Hill-Makoba arrived to the meeting at 10:30 a.m. ## VI. RN/LPN/LNA/CNA Investigative Reports ## VI.J.2. Kimberly Sue Emery RN Endorsement (Bushong) Bushong was present and available for questions. Emery was present and available for questions and was not represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the information presented at this meeting and the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure/certification requirements and signing a Consent Agreement for a Decree of Censure, grant licensure. If not signed within 30 days, deny licensure. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI. | | RN/LPN | I/LNA/CN | NA Invest | igative R | eports | | | | | | |--------------------------|-------------------------|---|--|----------------------------------|--|--------------------------------------|-----------------------------|---|-----------------------------|----------------------------|------------------------| | VI.I.6. | | | stin Krip | | | | dorsemen | | | (Elson) | | | | | | | | | | | nt and avail | | | | | • | • | • | nsel. Quinr | n moved, | Andersen | seconded, | and it was | unanimous | sly carried t | o accept t | he signed | | Consent A | gree | ment. | | | | | | | | | | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI.
VI.G.1. | | Christin | N/LNA/CN
ne Marie I | lleck | | eports
RN075 | 194 | | | (Chamb | oers) | | represente
informatio | d by
n in t
ipula | firmed rec
legal count
the investintions, and | nsel. Quim
gative rep
l a \$250 Ci | lditional in moved, ort, offer a | nformation Hill-Mekon Consenters Ty. If the O | oba second
Agreemen
Consent Ag | led, and it
it for a mir | nt and addr
was unanin
nimum 12-n
s not signed | nously carri
nonth proba | ied, based
ation, to ir | upon the | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | <u>Smith</u>
Member | <u>Boyer</u>
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | ABSENT | VI. | RN/LPN/LNA/CNA Investigative Reports | |------|--------------------------------------| | V 1. | KN/LFN/LNA/CNA IIIvesugauve Reports | VI.F.1. Mia Nicole Bond UCNA1000052347/RCNA Endorsement (Morton) AKA: Harris, Mia Morton was present telephonically and available for questions. Bond was present and was not represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure on Undeclared CNA (LNA Equivalent) for Facts 1 and 2. Upon signing the Consent Agreement and meeting all certification requirements, grant Registry CNA. If not signed within 30 days, issue a Notice of Charges for Undeclared CNA. Offer a
Consent Agreement for a Substantiated Complaint on the Registry CNA based on Fact #2. If not signed within 30 days, issue Notice of Charges on the Registry CNA. | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|----------------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports ## VI.F.2. Rita D. Lahr LNA112762102 (Morton) Morton was present telephonically and available for questions. Lahr was not present and was not represented by legal counsel. Gutierrez moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | | | | | | | | | Hill- | | | | |-------------|----|--------------------|----------------------------|-------------------|---------------------------|-----------------------|---------------------------|-----------------------|--------------------|-----------------|------------------------| | <u>VOTE</u> | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports ### VI.F.3. Nicole Marie Sugamele LNA Endorsement/UCNA1000048421/RCNA100004842 (Morton) Morton was present telephonically and addressed the Board. Berrigan moved, Boyer seconded, and it was unanimously carried to table Agenda Item VI.F.3. VI.F.4. Lisa Vaughn Cockrell RN129828 (Morton) AKA: Lisa Vaughan; Lisa Kimbra Morton was present telephonically and available for questions. Cockrell was not present and was not represented by legal counsel. Board members discussed types of evaluations. Quinn moved, Andersen seconded, and after discussion it was unanimously carried on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.F.5. Maya Shepherd UCNA1000038993 (Morton) AKA: Marquez, Maya Morton was present telephonically and available for questions. Shepherd was not present and was not represented by legal counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, based upon the information in the investigative report, issue Notice of Charges. ### VI. RN/LPN/LNA/CNA Investigative Reports ## VI.N.1. Gilbert Anthony Morales RN088538 (Rapkoch) Rapkoch addressed the Board with information. Morales was present and addressed the Board and was not represented by legal counsel. Board member discussed on-site supervision. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a minimum 36-month Stayed Revocation Probation, to include the attached stipulations, with an amendment to allow "On-Site" supervision by the Pinnacle High School Principal and/or Assistant Principal, along with off-site supervision by the Lead Nurse of Paradise Valley Unified School District, only at Respondent's current job as school nurse of Pinnacle High School in Phoenix, AZ. Otherwise, for any/all other jobs, Respondent must have "Direct" supervision, by a registered nurse, for the duration of the Order. If not signed within 30 days, issue Notice of Charges. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | \boxtimes | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.N.2. Benjamin Scott Tway RN162358 (Rapkoch) Rapkoch confirmed receipt of additional information. Tway was present and addressed the Board and was not represented by legal counsel. Quinn moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report, accept Respondent's signed Consent Agreement for a minimum 36-month Stayed Revocation Probation, and to include the attached stipulations. | VOTE | , | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports ### VI.A.1. Vincent James Anzalaco ### LP036426 Reissuance (Olson) Olson was present and available for questions. Anzalaco was present and addressed the Board and was not represented by legal counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, to continue the investigation to allow Applicant the opportunity to obtain a psychological evaluation, to include a substance abuse evaluation, by a Board approved licensed psychologist, at no cost to the Board, and to include any additional testing deemed necessary by the evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and information presented at this Board meeting, deny reissuance of licensure, as Applicant failed to submit substantial evidence that the basis for the previous revocation has been removed and that the reissuance of Applicant's license will not be a threat to public health or safety without the proposed evaluation. | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | Hill-
Mekoba | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|----------------------------|-------------------|--------------------|-----------------------|--------------------|-----------------|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | V.President | \boxtimes | \boxtimes | \boxtimes | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.P.3. Anthony De La Cruz RN Exam (Cruz) AKA: Anthony Paul Kim De La Cruz Cruz was present and available for questions. De La Cruz was present and addressed the Board and was not represented by legal counsel. Board members discussed that there needs to be a correction to the date in Fact 1. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon information presented at this meeting and contained in the investigative report and upon meeting all licensure requirements, grant license and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. | VI. | RN/LPN/LNA/CNA Investig | ative Reports | | |---------|----------------------------|--------------------|--------| | VI.P.7. | Samantha Jo Geary | RN184153 | (Cruz) | | | Aka: Samantha Jo Taylor; S | amantha Jo Kessler | | Cruz was present and available for questions. Geary was present and addressed the Board and was not represented by legal counsel. Quinn moved, Andersen seconded, and after discussion it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a 36-month Stayed Revocation Probation, and to
include a substance use evaluation by a Board approved licensed psychologist and the attached stipulations. Amended to include: to allow night shift with current employment. If not signed within 30 days, issue a Complaint Notice of Hearing. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.M.1. Michelle L. Hill RN044779 (Millben) AKA: Lamb, Michelle Hill; Hill-Selinski, Michelle L; Mullica, Michele L Millben was present and available for questions. Hill was present telephonically and addressed the Board and was not represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, offer a Consent Agreement for Stayed Revocation Suspension, not to exceed 12 months, pending the completion of an evaluation by an addictionology's, who is a Board approved evaluator, and the successful completion of any acute treatment recommendations resulting from the evaluation and confirmation from either the evaluator or treatment providers that Respondent is safe to return to practice, followed by a minimum 36-month Stayed Revocation Probation, and to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges. Amended to include: If not signed within 30 days, issue a complaint and Notice of Hearing. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | #### VI. RN/LPN/LNA/CNA Investigative Reports VI.M.4. LNA1000028977 **Eric Larue Nesbitt** (Millben) Millben was present and available for questions. Nesbitt was present and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, offer a Consent Agreement for a 12-month Stayed Revocation Probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges. Berrigan Gutierrez Preston Gillette Andersen Quinn Machesky Boyer **VOTE** Mekoba Member Member Member Member Secretary President Member Member Member V.President X X X X \boxtimes X X \boxtimes \boxtimes \boxtimes YES 10 NO 0 ABSTAIN ABSENT IV.B.2. **CONSENT AGENDA - Felony Bar Cases** Board Staff Recommendation: Notice of Charges for RN/LPN/CNA **IV.B.2.a** Agenda # Name License/Certificate # **Staff** IV.B.2.a. **Mary Armenta Cox** UCNA1000017370 (Ingram) Ingram addressed the Board and confirmed receipt of additional information. Cox was present and addressed the Board. Quinn moved, Gillette seconded, and unanimously carried to adopt the attached Notice of Charges for Agenda Items IV.B.2.a. VI. RN/LPN/LNA/CNA Investigative Reports VI.B.7. Anna Lilia Melendez **LNA Exam** (Richter) Richter addressed the Board. Melendez was present and addressed the Board and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting and the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 24-month Stayed-Revocation Probation, to include the attached stipulations, grant licensure. If not signed within 30 days, deny licensure. Amended to include to allow Applicant's current Home Health employment. Hill-Berrigan Gutierrez Preston Gillette Andersen Quinn Machesky Smith Boyer **VOTE** Mekoba President Member Member Member Member Member Secretary Member Member V.President X X|X|X|X|X|X||X||X||X|YES 10 NO 0 ABSTAIN ABSENT ## VI.P.9. Erica Nicole Simmons RN Endorsement (Cruz) Cruz was present and available for questions. Simmons was not present and was not represented by legal counsel. Andersen moved, Gillette seconded, and it was unanimously carried, based upon the information presented at this meeting and the findings of fact and statute/rule violations in the investigative report, and upon signing a Consent Agreement for a minimum 24-month Probation to include the attached stipulations, grant licensure. If not signed within 30 days, deny licensure. | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|----------------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## IX. Dialogue with Nursing Students The Board members and staff dialogued with students from: Arizona College, Glendale Community College, Brookline College, Pima Medical Institute and Gateway Community College regarding Board functions, policies and procedures. ### **Discussion included:** - The consequence of DUI's and importance to report within 10 days to the Board - Advisement to students by Board members - Importance of not posting confidential information on any social networking sites - Knowing the limits of scope of practice - Senior nurses bully new graduate nurses and how it affects patient's safety - Board members expertise - Importance to report to the Board a change of address within 30 days - Importance to report to the Board a criminal charge within 10 days The meeting recessed at 11:57 a.m. and reconvened at 1:00 p.m. | | rigorida itom vir.za | | | | | | | | | | | | | |--|--|-----------|----------|-----------|-----------------|-------------------------|------------|---------------------------------------|------------|-----------|--------|--|--| | and availa
Quinn mo
investigat
probation
completic
stipulatio | Quinn moved, Boyer seconded, and it was unanimously carried to reopen Agenda Item VI.K.2. Olson was present and available for questions. Howlett was present and available for questions and was not represented by legal counsel. Quinn moved, Gillette seconded, based upon the findings of fact and statute/rule violations identified in the investigative report upon meeting all licensure requirements and signing a Consent Agreement for 36 month probation, grant a limited license for the purposes completing an RN Refresher course. Upon successful completion of RN Refresher Course, grant RN license under applicable terms contained on the attached stipulation worksheet. If not signed within 30 days, deny licensure. The motion carried with nine in favor and
one abstaining. Berrigan Gutierrez Preston Gillette Andersen Quinn Hill Machesky Smith Boyer Region Re | | | | | | | | | | | | | | <u>VOTE</u> | | Member | Member | Member | Member | Secretary | President | Mekoba
V.President | Member | Member | Member | | | | YES | Member Member Member Secretary President V.President Member Member Member | | | | | | | | | | | | | | NO | 0 | | | | | | | | | | | | | | ABSTAIN | TAIN 1 | | | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | | | III. | | Letters | of Conce | rn, Cases | Closed T | hrough Se | ettlement, | Delegated
Imposters
ement (Info | and Court | | | | | | III.A. Informatio | n w | | | | | | | nt to ARS
to ARS 32 | | | | | | | | | | | | | | | nt to ARS 3 | | | C)4. | | | | III.C. Information | on w | | | | | | | cates Signe
es signed Co | | | ent | | | | III.D.
Information | on w | | | | | es Closed 'es closed th | | Settlement
lement | | | | | | | III.E. Be | | | _ | rding All | leged Imp | oosters, Ce | ase and D | esist Order | rs and Cou | ırt Order | ed | | | | 1. D | anie | 1 Stewart | | | | D. Hur | tado | | | | | | | D. Hurtado D. Hurtado RN120601 Patricia Jo Hunter Heidi E. Delatorre 2. **3.** ### IV.B.2. CONSENT AGENDA - Felony Bar Cases ## IV.B.2. Board Staff Recommendation: Notice of Charges for RN/LPN/CNA | Agenda # | Name | License/Certificate # | Staff | |-----------|------------------------|-----------------------|--------------| | IV.B.2.b. | Nora Marie Ramirez | UCNA999989531 | (Wittenberg) | | IV.B.2.c. | Diane Marie Posthumus | RN093740 | (Olson) | | IV.B.2.d. | Elizabeth Saldana | UCNA1000035550 | (Olson) | | IV.B.2.e. | Francis Garjah Togar | UCNA1000044015 | (Olson) | | IV.B.2.f. | Henok Tadesse Habteyes | UCNA999996154 | (Olson) | | IV.B.2.g. | Tessa Rae Noriega | UCNA1000038693 | (Olson) | | IV.B.2.h. | Karli Cheri Sydor | RN189867 | (Cruz) | Quinn moved, Gutierrez seconded, and unanimously carried to adopt the attached Notice of Charges for Agenda Items IV.B.2.b.- IV.B.2.h. ## IV.C. CONSENT AGENDA - Board Staff's Request to Issue Notices of Charges (include allegations of failure to respond) | Agenda # | Name | License/Certificate # | Staff | |-----------|---------------------|-----------------------|--------------| | IV.C.1.a. | Michael Scott Azrak | RN091249 | (Chambers) | | IV.C.1.b. | Marilyn Jan Waldron | RN157795 | (Wittenberg) | Quinn moved, Machesky seconded, and unanimously carried to adopt the attached Notice of Charges for Agenda Items IV.C.1.a. ## V.A. CONSENT AGENDA Board Staff Recommendation: Terminate Previously Issued Board Orders after Full Compliance, RN/LP/CNA (Select Investigator) Quinn moved, Gutierrez seconded, and it was unanimously carried to approve the full compliance list to terminate board order/consent agreement as of each respective date, if no evidence of non-compliance with board order/consent agreement exists. ### V.B. Non-Compliance/Compliance with Board Orders V.B.1. Sterling Antonio Dillard LP042492 (Harrington) Berrigan moved, Gutierrez seconded, and it was unanimously carried to table Agenda Item V.B.1. ### V.B. Non-Compliance/Compliance with Board Orders ## V.B.2. Jordan Elizabeth Bucher RN197757 (Harrington) Harrington was present and available for questions. Bucher was present and addressed the Board and was not represented by legal counsel. Hill-Mekoba moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report, offer Respondent a Consent Agreement for a Stayed Revocation Suspension for a minimum of twelve (12) months with terms and conditions followed by a Stayed Revocation Probation at a minimum of thirty-six (36) months with terms and conditions. If not signed within 30 days issue a Notice of Charges. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### V.C. Non-Compliance/Compliance with Board Orders ## V.C.1. Bryan Alan Maag RN200119 (Sutter) Bryan Maag was not present and was not represented by legal counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, issue a Notice of Charges. ## V.D. Non-Compliance/Compliance with Board Orders ## V.D.1. Diana Kaye Tucker RN133453 (Kutnerian) Kutnerian was present and available for questions. Diana Tucker was not present and was not represented by legal counsel. Andersen moved, Gutierrez seconded, and it was unanimously carried, based upon the information in the investigative report, and information presented at this meeting, issue a Complaint Notice of Hearing. ### V.D. Non-Compliance/Compliance with Board Orders V.D.2. Daiton Rutkowski RN115299 (Kutnerian) Kutnerian informed the Board that Respondent voluntary surrender his license. ## V.F. CONSENT AGENDA: Board Staff's Request to Approve Alternative to Discipline Stipulated Agreements (Discussion & Decision) - 1. 201812128 - 2. 201810245 - 3. 201810202 - 4. 1801107 - 5. 1801014 - 6. 201810129 - 7. 1401077 - 8. 201812098 - 9. 1711063 - 10. 1705068 - 11. 1808056 - 12. 1706024 Quinn moved, Andersen seconded, and it was unanimously carried to approve Alternative to Discipline Stipulated Agreements and accept signed Consent Agreements. VI.B.1. Erikah Tiffany Olmstead RN133655; UCNA999995052 (Richter) AKA: Erikah Tiffany Steinbrink; Erikah Tiffany Woods Richter was present and available for questions. Olmstead was not present and was not represented by legal counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|----------------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports VI.B.2. Linda Marie Keller RN115960; SN0670 (Richter) Aka: Linda Marie Mills Keller was not present and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, and information presented at this Board meeting, issue a Notice of Charges. ### VI. RN/LPN/LNA/CNA Investigative Reports VI.B.4. Elliot Clay Crosby UCNA2000048744 (Richter) Richter was present and available for questions. Crosby was not present and was not represented by legal counsel. Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | 10p 010, 011. | | 0011001101 | 8-001110110 | | ••• | | 76 318116 6 1 | vitiliii 30 dd | <i>j</i> 5, 155 a.c. a. | riotice or | Charges. | |---------------|----|--------------------|----------------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------------------|------------------------|------------------------| | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | <u>Smith</u>
Member | <u>Boyer</u>
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI. | RN/LPN/LNA/CNA Inv | | | |---------|-----------------------|---------|-----------| | VI.B.6. | Leigha Marie Bos | RN Exam | (Richter) | | | AKA · Laigha Maria Wi | lliome | | Bos was not present and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure and upon signing the Consent Agreement and meeting all licensing requirements, grant licensure. If not signed within 30 days deny licensure | 31 | VOTE Berrigan Member Gutierrez Member Preston Member Gillette Member Andersen Secretary Quinn President Hill-Mekoba V.President Machesky Member Smith Member Boyer Member | | | | | | | | | | | | |----
---|----|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------| | | <u>vote</u> | | | | | | | | <u>Mekoba</u> | | | - | | | YES | 10 | \boxtimes | | NO | 0 | | | | | | | | | | | | 4 | ABSTAIN | 0 | | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.B.8. Charmayn Muneta LNA Exam; CNA1000055622 (Richter) **AKA: Charmayn Muneta-Yazzie** Richter was present and available for questions. Muneta was not present and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, LNA: Based upon the information presented at this meeting and the findings of fact and statute/rule violations identified in the investigative report, deny licensure. Quinn resent the motion. Quinn moved, Berrigan seconded, and it was unanimously carried, RCNA: Offer a Consent Agreement for a Substantiated Complaint on the Registry CNA based on Fact 2. If not signed within 30 days, issue a Notice of Charges for the Registry CNA. LNA: Based upon the information presented at this meeting and the findings of fact and statute/rule violations identified in the investigative report, deny licensure. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI.B.9. | B.9. Johnelle Lynn Hoskie RN Exam (Richter) chter was present and available for questions. Hoskie was not present and was not represented by legal counsel. | | | | | | | | | | | | | |--|--|---|---|---|---|---|--|--|---|---|---|--|--| | | | | | | | | | and was not
ed upon the | | | | | | | | | | | | | | | investigativ | | | | | | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | | | | YES | YES 10 X | | | | | | | | | | | | | | NO | 0 | | | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | | | | I. RN/LPN/LNA/CNA Investigative Reports | | | | | | | | | | | | | | VI.
VI.C.1. | | Robert | L Rodrigo | uez | J | - | LNA Ap | plicant | | (Ingran | 1) | | | | VI.C.1. Ingram wa table Ager VI.C.1. Ro | nda I
odrig | Robert
AKA: R
esent and
tem VI.C.
uez was n | L Rodrigo
Robert Lyle
available f
1. Quinn rot present a | uez e Rodrigu for question moved, Bo and was n | uez
ons. Quin
oyer seco
oot represe | n moved, I
nded, and ented by leg | Boyer seco
it was una
gal counse | onded, and
unimously c | arried to re
oved, Mach | nimously copen Age | carried to
enda Item
nded, and | | | | VI.C.1. Ingram wa table Ager VI.C.1. Ro | nda I
odrig
nimo | Robert
AKA: R
esent and
tem VI.C.
uez was no
ously carri | L Rodrig
cobert Lyle
available f
1. Quinn rot present a
ed, based u | uez e Rodrigu for question moved, Bo and was n | uez
ons. Quin
oyer seco
oot represe | n moved, I
nded, and ented by leg | Boyer seco
it was una
gal counse | onded, and
animously c
l. Quinn mo
e violations | arried to re
oved, Mach | nimously copen Age | carried to
enda Item
nded, and | | | | VI.C.1. Ingram wa table Ager VI.C.1. Ro it was una | nda I
odrig
nimo
ny LN | Robert
AKA: R
esent and
tem VI.C.
uez was no
ously carri | L Rodrig
cobert Lyle
available f
1. Quinn rot present a
ed, based u | uez e Rodrigu for question moved, Bo and was n | uez
ons. Quin
oyer seco
oot represe | n moved, I
nded, and ented by leg | Boyer seco
it was una
gal counse | onded, and
unimously c | arried to re
oved, Mach | nimously copen Age | carried to
enda Item
nded, and | | | | VI.C.1. Ingram wa table Ager VI.C.1. Ro it was una report, der | nda I
odrig
nimo
ny LN | Robert AKA: Resent and tem VI.C. uez was no ously carrinal tensus | L Rodrig
cobert Lyle
available f
1. Quinn r
ot present a
ed, based unre.
Gutierrez | e Rodrigger for question moved, Beand was nupon the f | uez ons. Quin oyer seco not represe findings o | n moved, I nded, and sented by leg f fact and s | Boyer seco
it was una
gal counse
statute/rulo | onded, and animously continuously continuous | arried to reved, Machidentified Machesky | nimously copen Age esky seco in the inv | carried to
enda Item
nded, and
estigative | | | | VI.C.1. Ingram wa table Ager VI.C.1. Ro it was una report, der | nda I
odrig
nimo
ny LN | Robert AKA: R esent and tem VI.C. uez was no ously carri NA licensu Berrigan Member | L Rodrig
cobert Lyle
available f
1. Quinn rot present a
ed, based une.
Gutierrez
Member | e Rodrigue for question moved, Be and was nupon the formula of the preston Member | ons. Quintoyer second represe findings of Gillette Member | n moved, I nded, and ented by leg of fact and s | Boyer seco
it was una
gal counse
statute/rulo | onded, and animously continuously continuous | arried to reved, Mach identified Machesky Member | nimously copen Age esky seco in the inv | carried to
enda Item
nded, and
estigative
Boyer
Member
 | | | VI.C.1. Ingram wa table Ager VI.C.1. Ro it was una report, der VOTE YES | nda I odrig nimo ny LN | Robert AKA: R esent and tem VI.C. uez was no ously carri NA licensu Berrigan Member | L Rodrig
cobert Lyle
available f
1. Quinn rot present a
ed, based une.
Gutierrez
Member | e Rodrigue for question moved, Be and was nupon the formula of the preston Member | ons. Quintoyer second represe findings of Gillette Member | n moved, I nded, and ented by leg of fact and s | Boyer seco
it was una
gal counse
statute/rulo | onded, and animously continuously continuous | arried to reved, Mach identified Machesky Member | nimously copen Age esky seco in the inv | carried to
enda Item
nded, and
estigative
Boyer
Member | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.P.9. Erica Nicole Simmons RN Endorsement (Cruz) Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda Item VI.P.9. Cruz was present and available for questions. Simmons was present and available for questions. Quinn reaffirmed the previous Board decision. ABSENT VI. VI.C.2. Anjelita Cuevas-Sandoval LNA Applicant; CNA1000054832 (Ingram) **AKA Anjelita Cuevas** Ingram addressed the Board with additional information. Cuevas-Sandoval was not present and was not represented by legal counsel. Quinn moved, Berrigan seconded based upon the findings of fact and statute/rule violations identified in the investigative report, deny LNA licensure. The motion carried with seven in favor and three opposed. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | \boxtimes | | | | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | NO | 3 | | | \boxtimes | \boxtimes | \boxtimes | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.C.3. Barbara Ann Silvers RN176170 (Ingram) AKA: Barbara Peters, Barbara Lesinski Ingram was present and available for questions. Silvers was not present and was not represented by legal counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the information contained in this March 2019 investigative report and in the March 2017 investigative report, issue a Notice of Charges. ## VI. RN/LPN/LNA/CNA Investigative Reports VI.D.1. Michelle Marie Passmore RN107053 (Kish) Kish confirmed receipt of additional information. Passmore was not present and was not represented by legal counsel. Hill-Mekoba moved, Machesky seconded, and after discussion it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. VI. RN/LPN/LNA/CNA Investigative Reports VI.D.3. Catherine Diane Everson (McLoud) RN076681 (Kish) AKA: McLoud, Catherine; Everson-McLoud, Catherine Kish was present and available for questions. McLoud was not present and was not represented by legal counsel. Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges. VI. RN/LPN/LNA/CNA Investigative Reports VI.D.6. Josephine Jamora LP048794 (Kish) AKA: Roxas, Josephine Kish was present and available for questions. Jamora was not present and was not represented by legal counsel. Berrigan moved, Gutierrez seconded, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. Gillette opposed the motion. VI.D.7. Tana Nicole Jackson-Wilson LP048815 (Kish) AKA: Jackson, Tana Nicole Kish was present and available for questions. Jackson-Wilson was not present and was not represented by legal counsel. Preston moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.D.8. Claire I. Huete LP030817 (Kish) **AKA: Claire I. Kent** Kish addressed the Board with additional information. Complainant was present telephonically and available for questions. Huete was not present and was not represented by legal counsel. Quinn moved, Gillette seconded, and it was unanimously carried to dismiss complaints 1 and 2. VI. RN/LPN/LNA/CNA Investigative Reports VI.E.1. Andrea Nicole Vasquez RN126807/AP4021 (Hunter) Quinn moved, Machesky seconded, and it was unanimously carried to table Agenda Item VI.E.1. VI. RN/LPN/LNA/CNA Investigative Reports VI.I.2. David James Dunn II RN169818 (Elson) Elson was present and available for questions. Dunn II was not present and was not represented by legal counsel. Berrigan moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges. VI. RN/LPN/LNA/CNA Investigative Reports VI.I.3. Dwayne Ashley Pennel LP046589 (Elson) Elson was present and available for questions. Pennel was not present and was not represented by legal counsel. Berrigan moved, Gillette seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges. VI. RN/LPN/LNA/CNA Investigative Reports VI.I.4. Tyrus Demarcus Holman RN131136 (Elson) Elson was present and available for questions. Holman was not present and was not represented by legal counsel. Gutierrez moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, issue a Complaint and Notice of Hearing. VI. RN/LPN/LNA/CNA Investigative Reports VI.I.5. Erika Joy Jenkins LP054784 (Elson) Elson was present and available for questions. Jenkins was not present and was not represented by legal counsel. Andersen moved, Gillette seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges. # VI.I.7. Deborah Michelle Shubick RN Endorsement (Elson) Elson was present and available for questions. Shubick was not present and was not represented by legal counsel. Ouing moved Berrigen seconded and it was unanimously carried based upon the information in the investigative Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. After discussion that motion carried nine in favor and one opposed. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 9 | \boxtimes | \boxtimes | | \boxtimes | NO | 1 | | | \boxtimes | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports ## VI.L.1. Kent Eugene Habeck RN167901 (Bonner) Bonner was present and available for questions. Habeck was not present and was not represented by legal counsel. Berrigan moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | VOTE | i | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|------------------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports ### VI.H.1. Josephine Ruchelle Boyd LP045156 (Pilder) Boyd was not present and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. ### VI. RN/LPN/LNA/CNA Investigative Reports ### VI.H.2. Elisabeth Shooter LP040397 (Pilder) Pilder addressed the Board with additional information. Quinn moved, Preston seconded, and it
was unanimously carried to table Agenda Item VI.H.2. ## VI. RN/LPN/LNA/CNA Investigative Reports ### VI.E.1. Andrea Nicole Vasquez RN126807/AP4021 (Hunter) Quinn moved, Machesky seconded, and it was unanimously carried to reopen Agenda Item VI.E.1. Hunter addressed the Board with additional information. Vasquez was not present and was not represented by legal counsel. Quinn moved, Machesky seconded, and it was unanimously carried to dismiss the complaint. VI.E.3. Marian Sue Diamond RN039875 / AP1345 (Hunter) AKA: Marian Sue Belsanti; Marian Sue Story Hunter was present and available for questions. Diamond was not present and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. VI. RN/LPN/LNA/CNA Investigative Reports VI.J.1. Dena Jo Leseman RN146448 (Bushong) Quinn moved, Berrigan seconded, and it was unanimously carried to table Agenda Item VI.J.1. VI. RN/LPN/LNA/CNA Investigative Reports VI.J.3. April Elaine Higuera LP034773 (Bushong) **AKA: April Elaine Castaneda** Bushong was present and available for questions. Higuera was not present and was not represented by legal counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, issue a Notice of Charges. ## VI. RN/LPN/LNA/CNA Investigative Reports VI.O.1. Zachariah Thomas Wilson RN Endorsement (Wittenberg) Wittenberg was present and available for questions. Wilson was present telephonically and available for questions and was not represented by legal counsel. Quinn moved, Machesky seconded, and it was unanimously carried to grant licensure upon meeting all requirements, and issue a Letter of Concern based on the information in the Investigative Report as proposed by Board Staff and as contained in the investigative report. VI. RN/LPN/LNA/CNA Investigative Reports VI.O.2. Vondra Kay Garner CNA222927 (Wittenberg) AKA: Vondra Kav Huft; Vondra Kav Zahn, Vondra Kav Iverson Wittenberg confirmed receipt of additional information. Garner was not present and was not represented by legal counsel. Quinn moved, Berrigan seconded, based upon the information in the investigative report, offer a Consent Agreement for entry of a Substantiated Complaint on the Board's CNA Registry. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried with nine in favor and one opposed. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | YES | 9 | \boxtimes | \boxtimes | | \boxtimes | NO | 1 | | | \boxtimes | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.O.3. Rebekah Elizabeth Sorter RCNA1000029676; UCNA1000029676 (Wittenberg) Quinn moved, Gutierrez seconded, and it was unanimously carried to table Agenda Item VI.O.3. | VI. | RN/LPN/LNA/CNA | Investigative Reports | |--------------|----------------|------------------------------| | Y 4 0 | | in testigative itepoi ts | VI.P.1. Kimberly Jo Perez RN205350; LP049177 (Cruz) **AKA: Kimberly Jo Cannon** Cruz addressed the Board with additional information. Perez was not present and was not represented by legal counsel. Berrigan moved, Andersen seconded, and it was unanimously carried, making a finding of reasonable cause, based upon on the information in the investigative report, and material presented at this Board meeting, at no cost to the Board, issue an Interim Order for a comprehensive Psychological evaluation to include a substance abuse evaluation by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ## VI. RN/LPN/LNA/CNA Investigative Reports VI.P.2. Susan Jane Kent UCNA1000044791; RCNA1000044791 (Cruz) AKA: Susan Cockson Cruz was present and available for questions. Kent was not present and was not represented by legal counsel. Preston moved, Andersen seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, offer a Consent Agreement for a Decree of Censure on the Undeclared CNA. If not signed within 30 days, issue a Notice of Charges on the Undeclared CNA. | Berrigan Gutierrez Preston Gillette Andersen Quinn Hill- Machesky Smith Boy | | | | | | | J1 1 /1 1. | | | | | |---|----|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|------------------------| | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.P.4. Maureen Anne Carlile LP046938 (Cruz) AKA: Maureen Anne; Golden, Maureen Anne McShane, Maureen Anne Castla Cruz was present and available for questions. Carlile was not present and was not represented by legal counsel. Andersen moved, Machesky seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the Investigative Report. | VI.
VI.P.5. | | RN/LPN
Meghan
A.K.A M | 58 | (Cruz) | | | | | | | | |------------------|--------|---|---|------------------------------------|---|------------------------------------|---------------------------|--------------------------------|-------------------------|-----------------|------------------------| | Quinn mov | ved, | d receipt o
Boyer sec | of additional onded, and | al informa
d it was u | ation. Wo | | based on | | | | | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI.
VI.P.6. | | Lena Lu | N/LNA/CN
Icarevsky
Dlena Pavli | | | RN1783 | 301 | | | (Cruz) | | | Quinn mov | ved, A | nt and ava | ailable for d | questions. | . Lucarevs | sky was no | | and was not | | d by legal | counsel. | | | | ontained | | vestigativ | e report, | offer a Co | | apon the in
greement fo | formation
or a Decre | | | | | | ontained | in the inv | vestigativ | e report, | offer a Co | | | | | | | not signed | | ontained
thin 30 da
Berrigan | in the invays, issue Gutierrez | vestigativ
a Notice
Preston | re report,
of Charg
Gillette | offer a Coges. Andersen | Onsent Ag | greement for Hill-Mekoba | or a Decre | ee of Cen | sure. If Boyer | | not signed VOTE | d wit | contained
thin 30 da
Berrigan
Member | in the invays, issue Gutierrez Member | vestigativ a Notice Preston Member | e report,
of Charg
Gillette
Member | offer a Coges. Andersen Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | | vote vote | d wit | contained
thin 30 da
Berrigan
Member | in the invays, issue Gutierrez Member | vestigativ a Notice Preston Member | e report,
of Charg
Gillette
Member | offer a Coges. Andersen Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | #### VI. RN/LPN/LNA/CNA Investigative Reports VI.P.8. LP047991 Irene Lucero Duran (Cruz) Cruz confirmed receipt of additional information. Duran was not present and was not represented by legal counsel. Quinn moved, Preston seconded, and it was unanimously carried, based on the information presented at this meeting and contained in the investigative report, accept the recommendation of Board staff. Hill-Gillette Berrigan Gutierrez Preston Andersen Quinn Machesky Smith Boyer VOTE Mekoba Member Member Member Member Secretary President Member Member Member V.President X X X X X X
\boxtimes \boxtimes X X YES 10 NO ABSTAIN ABSENT VI. RN/LPN/LNA/CNA Investigative Reports VI.P.10. LNA Applicant UCNA1000049791 Zachary J. Lopez (Cruz) Cruz was present and available for questions. Lopez was not present and was not represented by legal counsel. Andersen moved, Gillette seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, and upon signing a Consent Agreement for Stayed Revocation Suspension not to exceed 12 months followed by a minimum 36-month Stayed Revocation Probation to include the | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |-------------|----|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | attached stipulations, grant licensure, If not signed within 30 days, deny licensure and issue a notice of charges on the VI. RN/LPN/LNA/CNA Investigative Reports VI.P.11. Susan McShane Ronn RN038921 (Cruz) Cruz informed the Board that Respondent surrender her license. 29 undeclared CNA. | | | | | | | | | | Agen | da Item \ | VII.A.1.8 | |--------------------------------|-----------------------------------|--|---|--|---------------------------------------|--|--|---|--------------------------------------|-------------------------------------|-----------------------------------| | VI.
VI.R.2. | | Barbara | N/LNA/CN
a Lee Tho
arbara Lo | mas | | eports
Applica | ant | | (Pultz) |) | | | moved, Be at this me meeting a | erriga
eetin
Il lio
Imin | ent and avant seconder g and fir censure religious trative length. | vailable fo
ed, and afte
adings of
equiremer
Penalty, g | r question
or discussifact and
nts, signi-
rant licer | on it was statue/rung a Consure. If i | unanimous
le violation
sent Agre
not signed | sly carried,
ons ident
ement for | ontact Resp
based upon
ified in the
a Decree
days or pa | on the inforce investigate of Censur | rmation pative report
e and Page | oresented
ort, upor
yment o | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | moved, A | nder | Tracy Y AKA: Ment and ava sen secon contained | ded, and in the in | nke EY, TRAG questions it was un vestigative | CY YVO
. Minke w
animousl | NNE vas not pres y carried, , offer a C | based up | as not represon the infagreement | formation | presente | d at this | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI | • | DN/I DN | J/I NA/CN | JA Invest | igative D | anarts | | | | | | **Kelly Marie Burgest** **AKA: Kelly Marie Tone** **Michael Rocky Essian** (Millben) **RN** Reissuance Millben addressed the Board with additional information. Preston moved, Berrigan seconded, and it was unanimously carried to table Agenda Item VI.M.3. Millben addressed the Board with additional information. Quinn moved, Boyer seconded, and it was unanimously **RN Exam** (Millben) carried to table Agenda Item VI.M.2. VI.M.2. ### VI.M.5. Annette G Hernandez RCNA 999952113 UCNA 999952113 Reissuance (Millben) Millben was present and addressed the Board. Hernandez was not present and was not represented by legal counsel. Quinn moved, Machesky seconded, and it was unanimously carried, based on findings of fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and information presented at this Board meeting, offer a Consent Agreement for a Substantiated Complaint on the Registry CNA and upon meeting all Licensed Nursing Assistant requirements and signing a Consent Agreement for and minimum 12 month Stayed Revocation Probation, grant licensure, immediately revoke the license, and stay the revocation. The licensee shall complete a psychological evaluation for ethics by a licensed psychologist within 60 days from the date of the order and complete all other stipulations as contained in the attached Stipulation Sheet with the amendment to allow Applicant to work night shift at her current employer. If not signed within 30 days, deny reissuance of licensure, as Applicant failed to submit substantial evidence that the basis for the previous revocation has been removed and that the reissuance of Applicant's license will not be a threat to public health or safety without the proposed additional monitoring and remediation, and issue a Notice of Charges on the Registry CNA. | <u>VOTE</u> | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|----|--------------------|----------------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.M.6. Wendy Lorraine Patton RN133473, LP039598 (Millben) AKA: Wendy Lorraine Cramer Millben addressed the Board with additional information. Patton was not present and was not represented by legal counsel. Quinn moved, Andersen seconded, and after discussion it was unanimously carried, making a finding of reasonable cause, based upon on the information in the investigative report, and material presented at this Board meeting, at no cost to the Board, issue an Interim Order for a comprehensive Psychological evaluation to include a substance abuse evaluation by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | | VI. | RN/LPN/LNA/CNA Investigative Reports | |--------------|--| | Y 4 0 | in the first of the introductive reports | VI.M.7. Carolyn L. Millsap-Smith LP033934 Reissuance (Millben) AKA: Carolyn L. Millsap; Carolyn L. Haniford Millben addressed the Board with additional information. Preston moved, Machesky seconded, and it was unanimously carried to table Agenda Item VI.M.7. ### VI. RN/LPN/LNA/CNA Investigative Reports ## VI.S.1. Geisa Esperanza Bartels LNA1000038383 (Dahn) Dahn was present and available for questions. Bartels was not present and was not represented by legal counsel. Boyer moved, no seconder, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the Investigative Report. Board members discussed the concern of abonnement of a patient and conviction of charges. Quinn moved, Machesky seconded, and after discussion it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VI. RN/LPN/LNA/CNA Investigative Reports VI.S.2. Suzanna Benarano Harrison RN075053; AP7067 (Dahn) Dahn was
present and available for questions. Harrison was not present and was not represented by legal counsel. Machesky moved, Gillette seconded, and after discussion it was unanimously carried to accept the signed Consent Agreement for a Decree of Censure. | <u>VOTE</u> | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|----|--------------------|----------------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | VI. RN/LPN/LNA/CNA Investigative Reports VI.S.3. Griselda M. Sanchez LNA1000004470 (Dahn) AKA: Griselda Nafarrete, Griselda Nafarrete Moran, Griselda Moran, Griselda Moran De La Torre Dahn was present and available for questions. Sanchez was or was not present and was or was not represented by legal counsel. Berrigan moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report issue a Notice of Charges. ### VII.E. Committee Reports ## VII.E.1. Scope of Practice – co-chaired by Anderson/Boyer/Bontrager/Kish Quinn moved, Anderson seconded, and it was unanimously carried to table Agenda Item VII.E.1. ### VII.D. A.A.G. Report – Campbell/ Krishna/ Raine ## VII.D.1. Updates Court Actions – Campbell/Krishna Campbell informed the Board that Appeals Memo was provided for information only. ### VII. Board Reports for Discussion, Information, Staff Direction and/or Decision VII.A. Executive Directors Report – Ridenour ### VII.A.1.a. January 24-25, 2019, Regular Board Meeting Minutes Quinn moved, Gutierrez seconded, and it was unanimously carried to approve the minutes of January 24-25, 2019, Regular Board meeting. ## VII.A.1.b. January 25, 2019, Special Board Meeting Minutes Quinn moved, Gutierrez seconded, it was unanimously carried to approve minutes of January 25, 2019, Special Board meeting. ### VII.A.2. Proposed 2020 Board Meeting Calendar- Ridenour (Decision) Berrigan moved, Boyer seconded, it was unanimously carried, to approve the proposed 2020 Board Meeting Calendar. ## VII.A.3. 2019 Legislative Session Proposed Bills Related to Nursing Regulation: House Bill 2068-Clinical Nurse Specialists; House Bill 2118 Health Professional Imposter Bill & Others – Ouinn/Ridenour/Mamaluy (Discussion & Decision) Ridenour informed the Board regarding House Bill 2068 Clinical Nurse Specialists that physicians want to offer a new amendment that Clinical Nurse Specialist's cannot prescribe Benzos. Probably 30% of the deaths related to opioids include opioids and benzos prescribed together. Ridenour will provide more updates. House Bill 2118 Health Professional Imposter Bill. Channel 15 got the public to understand unlicensed physicians, dentists and nurses are a threat that they pose to the public. Legislation will most likely will pass. The Nursing Board had the ability before, but other Boards did not. It is an opportunity to better protect the public by giving Medical Boards and other Boards the tools that they need to address the Imposters. House Bill 2706 regarding that they want have licensed nursing assistant, and not CNA's. The other Bills are just information. ## VII.A.5. Update on Governor's Regulatory Review Council & Proposed Changes to AzBN Rules-Mamaluy (Discussion & Decision) Mamaluy provided update on Governor's Regulatory Review Council and Proposed Changes and stated that it has gone through all process with Governor's Regulatory Review Council and will have updates next Board meeting. Every 5 years there is a review with the Governor's Regulatory Review Council and at this time review is for Article 1, there are no changes that were recommended and will have additional updates in May. Another update possible changes for Article 5 it will be looked at by APRN and Education committees regarding time requirement for APRN's and will have updates next Board meeting as well. ## VII.A.6. Update on 2019 Budget & Proposed 2020 Budget; Update on Fee Waivers September 2018-March 2019 – Ellis/Ridenour (Information) Ellis informed the Board FY2019 the AZBN received that same budget appropriation as previous years \$5.2 Million dollars. However, this year the AZBN is experiencing a budgetary challenge due to a number of reasons. Increases in health premiums and unexpected shared services expenses are just two of the factors contributing to our fiscal challenges. As a result we have left some positions vacant in the customer service and license sections reducing the staff by 50 percent. Even with those vacancy savings we are just under budget by approximately \$10,000 dollars. Additionally in FY2018 we waived more than \$82,000 in license fees and to date in FY2019 we have waived a little more than \$11,000 in license fees. We expected this number to increase significantly over the next few months as the spring graduates begin to apply for licensure. VII. Board Reports for Discussion, Information, Staff Direction and/or Decision VII.A. Executive Directors Report – Ridenour VII.A.7. Organizational Chart & Personnel Changes – Ridenour/Dahn/Ellis/Malloch (Information) Ridenour provided organizational Chart and Personnel Changes to the Board. ## VII.A.8. Update on transition to ORBS-Dahn/Ridenour (Information) Dahn provided update on transition to ORBS and how to improve the process and customer experience. - Frequently asked questions will be posted on the website to further educate applicants about process - 48 hour licensing "walk through" process - CNA applications impact of electronic submission will be assessed over the next month to determine reduction in wait time in issuing certificates. - LNA's who have "no yes answers" and submitted all documents have a temporary certificate issued without charging a fee until system is stabilized. - RN's/LPN's/APRN's will also be offered a temporary license or certificate without charging a fee to prevent delays in securing employment and until the system stabilized. ### VI. RN/LPN/LNA/CNA Investigative Reports VI.M.2. Kelly Marie Burgest RN Exam (Millben) **AKA: Kelly Marie Tone** Berrigan moved, Gutierrez seconded, and it was unanimously carried to reopen Agenda Item VI.M.2. Burgest was present and addressed the Board and was not represented by legal counsel. Board members discussed and advised to review recommendation from the evaluator. Gutierrez moved, Gillette seconded, and it was unanimously carried, based upon information presented at this meeting and contained in the investigative report and upon meeting all licensure requirements, grant license and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. ### VI. RN/LPN/LNA/CNA Investigative Reports ## VI.J.1. Dena Jo Leseman RN146448 (Bushong) Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda Item VI.J.1. Bushong addressed the Board with additional information. Leseman was not present and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting and contained in the investigative report, offer a Consent Agreement for a minimum 36-month Probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|----|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 10 | \boxtimes | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 0 | | | | | | | | | | | ### VII.E.2. Education – Smith/Malloch/George ### VII.E.2.a. Draft Minutes of Education Committee Meeting Education Advisory Committee meeting draft minutes of February 1, 2019, were provided to the Board for information. ## VII.E.3. Advanced Practice –Hill-Mekoba/Preston/Dahn/Hunter ### VII.E.3.a. Draft Minutes of Advanced Practice Committee Meeting Advanced Practice meeting draft minutes of February 6, 2019, were provided to the Board for information. VII.E.3.b. Draft AP minutes March, 19, 2019, were provided to the Board for discussion. ### VIII. Call to the Public A public body may make an open call to the public during a public meeting, subject to reasonable time, place and manner restrictions, to allow individuals to address the public body on any issue within the jurisdiction of the public body. The Board may ask staff to review a matter or may ask that a matter be put on a future agenda. Members of the public body shall not discuss or take legal action on matters raised during an open call to the public unless the matters are properly noticed for discussion and legal action. A.R.S. § 38-431.01(H). No members of the public requested to speak The meeting recessed at 3:33 p.m. ## Arizona State Board of Nursing Doug Ducey Governor Joey Ridenour Executive Director ## **Board Meeting Minutes** The regular meeting of the Arizona State Board of Nursing convened at 8:04 a.m., Friday, March 22, 2019, in Board Room A, at the Board of Nursing office, 1740 W. Adams Street, Phoenix, Arizona, with Randy C. Quinn, CRNA, President, presiding. #### **BOARD MEMBERS PRESENT:** Randy C. Quinn, CRNA, President Dr. Carmen Hill-Mekoba, DNP, APRN-BC, Vice-President Cecelia
Andersen BSN, RN, Secretary Theresa (Terri) Berrigan, LPN, C-AL, Member LaJuana Gillette, Member Lori Gutierrez, MSN, RN-C, Member Dr. Melinda Preston, DNP, APRN, PMHNP-BC, Member #### **BOARD MEMBERS ABSENT:** Dr. Lisa Smith, PhD, RN, CNE, Member Elizabeth Boyer, RN, Member Jana Machesky, LPN, Member ### **LEGAL COUNSEL:** Elizabeth Campbell, Assistant Attorney General Sunita Krishna, Assistant Attorney General ### STAFF DIRECTORS: Joey Ridenour, RN, MN, FAAN, Executive Director Janeen Dahn, PhD, RN, FNP-C, Associate Director Licensing, Hearing and Compliance Robert Ellis, BSIT, MBA, MPM, Associate Director of Operations Kathy Malloch, PhD, MBA, RN, FAAN, Associate Director/Education & Evidenced Based Regulation ### STAFF: Susan Bushong, B.A. Senior Investigator Stephanie Chambers, RN, MN, Nurse Practice Consultant Stephanie Cruz, Senior Investigator Frank Curatola, Senior Investigator David Elson, Senior Investigator Cindy George, RN, BSN, Education Nurse Practice Consultant Kathleen Harrington, RN, MSN-INF, Program Administrator for ATD and Monitoring Kristi Hunter, MSN, FNP-C, Advanced Practice Nurse Consultant Dolores Hurtado, Senior Investigator Jennifer Ingram, License Administrator Ruth Kish, MN, RN, Nurse Practice Consultant Emma Mamaluy, JD, Chief Counsel Shawna Bonner, BSN, RN Nurse Practice Consultant Cindy Mand, MSN, RN, Program Administrator Pam Millben, Senior Investigator Michelle Morton, Senior Investigator Naira Kutnerian, Legal Secretary II, Investigator Kirk Olson, Program Manager Eileen Owen-Williams, DNP, PhD, APRN, CNM, FNP, AFN-BC, FAANP, Advanced Practice Nurse Consultant Michael Pilder, MSN, RN, Nurse Practice Consultant Loral Anne Pultz, BSN, RN, Nurse Practice Consultant Kevin Rapkoch, BSN, RN, Nurse Practice Consultant Bonnie Richter, MSW, Senior Investigator Amy Steinbinder, PhD, RN, NE-BC, Education Program Admin Brent Sutter, Senior Investigator Pete Wittenberg, Senior Investigator #### I. Call to Order The meeting was called to order at 8:04 a.m., Friday, March 22, 2019. The following Board members were present: Quinn, Berrigan, Andersen, Gillette, Gutierrez, and Preston. Quinn presided. Quinn welcomed members of the audience, explained the procedure for addressing the Board, and stated the mission of the Board. #### II.E. Request to Rescind Prior Board Decision to Consider Alternative Action II.E.1. Claudia Guerrero RN133037 (Ingram) AKA: Claudia L Garcia The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Ingram addressed the Board with additional information. Claudia Guerrero was present and was represented by legal counsel David Williams, who addressed the Board. Preston moved, Gutierrez seconded, and it was unanimously carried to accept the signed Consent Agreement and rescind the revocation of Respondent's license number RN133037. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 6 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 4 | | | | | | | \boxtimes | \boxtimes | \boxtimes | | #### II.G. **Settlement Conference Cases and Proposed Consent Agreements** II.G.2. **Timothy Rodger Miller** RN134811; AP3087 (Campbell) The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Miller was not present and was represented by legal counsel Teressa Sanzio, who addressed the Board. Campbell addressed the Board and requested the Board accept the proposed signed Consent Agreement to resolve this matter. Preston moved, Andersen seconded, and it was unanimously carried to accept the proposed signed Consent Agreement | 1 1greemen | igicement. | | | | | | | | | | | |-------------|------------|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | <u>vote</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 6 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 4 | | | | | | | \boxtimes | \boxtimes | \boxtimes | \boxtimes | ## II.A. Administrative Law Judge (ALJ) Recommendations (Discussion and Decision) II.A.1. Barbara J.Davidson UCNA999989157 (Campbell) The proceeding began at 8:11 a.m., with the following Board members present: Quinn, Berrigan, Andersen, Gillette, Gutierrez and Preston. All Board members answered affirmatively that they had received and read the transcript of the hearing and the Administrative Law Judge's recommendation. The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Campbell addressed the Board and requested the Board accept the Administrative Law Judge's recommended findings of fact and conclusions of law and to and to proceed to revocation in this case. Barbara Davidson was not present and was not represented by legal counsel. Preston moved, Berrigan seconded, and it was unanimously carried to accept as Findings of Fact the findings contained in Paragraphs 1 through 19. Preston moved, Berrigan seconded, and it was unanimously carried, to accept as Conclusions of Law the violations in Paragraphs 1 through 11. Preston moved, Gillette seconded, and it was unanimously carried, to accept the Administrative Law Judge's Order to revoke expired undeclared certified nursing assistant certificate NO.UCNA999989157, previously issued to Barbara J. Davidson. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 6 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 4 | | | | | | | \boxtimes | \boxtimes | \boxtimes | \boxtimes | Hill-Makoba arrived to the meeting at 8:25 a.m. ### II.A. Administrative Law Judge (ALJ) Recommendations ### II.A.2. Cherno Bah RN/APRN Applicant (Campbell) The proceeding began at 8:15 a.m., with the following Board members present: Quinn, Berrigan, Andersen, Gillette, Gutierrez and Preston. All Board members answered affirmatively that they had received and read the transcript of the hearing and the Administrative Law Judge's recommendation. The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. An attempt was made to contact Bah telephonically. Bah was not represented by legal counsel. Campbell addressed the Board and requested the Board accept the Administrative Law Judge's recommended findings of fact subject to the changes and for the reasons as stated in the State positions on the ALJ recommendation. Conclusion of Law State requests that Board accept those with the acceptations of Conclusion of Law No. 6-20 of ALJ's recommended decision in place of Conclusion of Law No.6-20 the State has provided recommended Conclusion of law No. 6-9 which was set for in State's motion. The State is requesting this changes to the ALJ's Conclusion of Law 6 has been incorporated in States recommended Conclusion of Law No.6. The ALJ's recommended Conclusion of Law No.7 has been incorporated in to the State's recommended Conclusion of Law No.6 and 7. The ALJ's recommended Conclusion of Law No. 8 has been incorporated in to the State's recommended Conclusion of Law No.6. The ALJ's recommended Conclusion of Law No. 9 has been incorporated in to State's proposed Conclusion of Law No.6-7. The ALJ's recommended Conclusion of Law No.10 has been incorporated in to the State's proposed Conclusion of Law No.9. The ALJ's recommended Conclusion of Law No. 11 has been incorporated in to the State's proposed Conclusion of Law No.8. The ALJ's recommended Conclusion of Law No.12 it's a repetitive of Conclusion of Law No.1 and unnecessary to Board decision in this matter. The ALJ's recommended Conclusion of Law No.13-18 and No.20 the State's requesting those to be deleted due to evaluator report in this matter. The ALJ's recommended Conclusion of Law No.19 the State's requesting to be deleted because that information contains Finding of Fact No.21 and State's proposed Conclusion of Law No.7 and No.9. Campbell recommended to proceed to grant Applicant's licensure request and proposed that Applicant sign a Consent Agreement for monitoring. Preston moved, Quinn seconded, and it was unanimously carried to accept as Findings of Fact the findings contained in Paragraphs 1 through 25 with changes and oral argument. | in I diagraphs
I through 25 with changes and of a digament. | | | | | | | | | | | | |---|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|------------------------|------------------------| | <u>vote</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | <u>Smith</u>
Member | <u>Boyer</u>
Member | | YES | 6 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 1 | | | | | | | \boxtimes | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | Preston moved, Quinn seconded, and it was unanimously carried, to accept as Conclusions of Law the violations in Paragraphs 1 through 5 and replace the ALJ's recommended Conclusion of Law No.6-20 with State's proposed Conclusion of Law No.6-9 for the reasons previously stated. Adopting justification provided by the State oral argument. | <u>VOTE</u> | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |-------------|---|--------------------|----------------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | YES | 6 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 1 | | | | | | | \boxtimes | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | | | reston moved, Gillette seconded, and it was unanimously carried, to deny the Application due to hazard to the rofession and public. | | | | | | | | | | | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 6 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 1 | | | | | | | \boxtimes | | | | | A DOENE | _ | | | | | | | | | | | ### II.A. Administrative Law Judge (ALJ) Recommendations ### II.A.3. Christopher Klaus Niemerg UCNA1000019428 (Krishna) The proceeding began at 8:30 a.m., with the following Board members present: Quinn, Berrigan, Andersen, Gillette, Gutierrez, Hill-Mekoba and Preston. \boxtimes \boxtimes \boxtimes All Board members answered affirmatively that they had received and read the transcript of the hearing and the Administrative Law Judge's recommendation. The State was represented by Sunita Krishna, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Krishna addressed the Board and requested the Board accept the Administrative Law Judge's recommended findings of fact and conclusions of law and to and to proceed to revocation in this case. Christopher Niemerg was not present and was not represented by legal counsel. Preston moved, Berrigan seconded, and it was unanimously carried to accept as Findings of Fact the findings contained in Paragraphs 1 through 13. ABSENT 3 | <u>VOTE</u> | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |----------------------|---|--------------------|----------------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|------------------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | | Preston moin Paragra | | _ | | d, and it v | as unanir | nously car | ried, to acc | cept as Con | clusions of | Law the | violations | | VOTE | | Berrigan
Member | <u>Gutierrez</u>
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | | | | | | | | | | ept the Adm
y issued to | | | | | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | II.B. Consent Agenda - Motion to Deem Allegations Admitted for Failure to Respond to Complaint and Notice of Hearing & Recommended Discipline | AGENDA# | Respondent Name | Lic/Cert # | Board Resolution | Legal Staff | |---------|-----------------|----------------|-------------------------|-------------| | II.B.1. | Anat Shmueloff | UCNA1000028549 | Revoke | (Krishna) | The State was represented by Sunita Krishna, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Shmueloff was present and addressed the Board and was not represented by legal counsel. #### Agenda Item VII.A.1.a X X \boxtimes Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to grant the State's Motion to Deem Allegations Admitted. Hill-Preston <u>Berrigan</u> Gutierrez **Gillette** Andersen Quinn Machesky Smith **Boyer** VOTE Mekoba Member Member Member President Member Secretary Member Member Member V.President X X XX YES 7 |X|X X NO 0 ABSTAIN XX X ABSENT 3 Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to accept the Factual Allegations and the Alleged Violations from the Complaint and Notice of Hearing as Findings of Fact and Conclusions of Law. Hill-Berrigan Gutierrez Preston Gillette Andersen Quinn Machesky Smith **Boyer VOTE** Mekoba Member Member Member Member Member Secretary President Member Member V.President X X X X X X X 7 YES NO 0 ABSTAIN 0 X \boxtimes XABSENT Quinn moved, Gutierrez seconded, and it was unanimously carried to order Decree of Censure for UCNA1000028549 an expired license. Hill-Smith Berrigan Gutierrez Preston Gillette Andersen Quinn Machesky **Boyer VOTE** Mekoba Member Member Member Member Secretary President Member Member Member V.President XXXX|X|XXYES 7 0 NO ABSTAIN ABSENT 3 II.C. CONSENT: Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline | AGENDA# | Respondent Name | Lic/Cert # | Board Resolution | Legal Staff | |---------|------------------|-------------|-------------------------|-------------| | II.C.1. | Kimber J. Brewer | RN000099095 | Revoke | (Campbell) | The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Sunita Krishna, addressed the Board that the Board did not receive updated mailing address from Administrative Hearing. Krishna proposed to deny the motion to Deem and reissue Board Order. The above listed license holder was present telephonically and addressed the Board and was not represented by legal counsel. Quinn moved, Preston seconded, and it was unanimously carried to deny motion to Deem and reissue Board Order as of March 22, 2019. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | <u>Machesky</u>
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|---------------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | II.C. CONSENT: Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline | AGENDA# | Respondent Name | Lic/Cert # | Board Resolution | Legal Staff | |---------|-------------------------|------------|-------------------------|-------------| | II.C.6. | Jupiter II Orillo Deseo | RN187513 | Revoke | (Campbell) | The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Elizabeth Campbell, addressed the Board and requested the Board accept the State's recommended discipline for the above listed. The above listed license holder was present and addressed the Board and was represented by legal counsel Brenda Cancridge who addressed the Board. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to grant the State's
Motions to Deem Allegations Admitted. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to accept the Factual Allegations as Findings of Fact and Alleged Violations as Conclusions of Law from the Notices of Charges. | Ouinn moved, Hill-Mekoba seconded, and it was unanimously carried to issue a Decree | of Censure on this matter. | |---|----------------------------| | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | ## II.C. CONSENT: Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline | AGENDA# | Respondent Name | Lic/Cert # | Board Resolution | Legal Staff | |---------|----------------------------|----------------|-------------------------|-------------| | П.С.2. | Bethany Michele
Hammond | RN186727 | Revoke | (Campbell) | | II.C.3. | Shawna Marie Lucas | UCNA1000039423 | Revoke | (Campbell) | | II.C.4. | Jessie May Larson | UCNA1000023766 | Decree of Censure | (Campbell) | | II.C.5. | Victoria Lynn Waterman | UCNA1000042557 | Decree of Censure | (Campbell) | The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Elizabeth Campbell, addressed the Board and requested the Board accept the State's recommended discipline for the above listed. The above listed license/certificate holders were not present and were not represented by legal counsel. Preston moved, Berrigan seconded, and it was unanimously carried to grant the State's Motions to Deem Allegations Admitted. Preston moved, Gillette seconded, and it was unanimously carried to accept the Factual Allegations as Findings of Fact and Alleged Violations as Conclusions of Law from the Notices of Charges. Preston moved, Gillette seconded, and it was unanimously carried to accept the State's recommended discipline for Agenda Items II.C.2. through II.C.5. | 112 | genua ne | inda items n.c.2. unough n.c.3. | | | | | | | | | | | |-----|-------------|---------------------------------|--------------------|---------------------|--------------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | <u>Preston</u>
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | | YES | 7 | \boxtimes | | | | | NO | 0 | | | | | | | | | | | | A | ABSTAIN | 0 | | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | #### **II.D.** Rehearing Requests or Review of Board Decision #### II.D.1. Douglas Marshall Jamieson RN173779 (C.Smith) The proceeding began at 9:06 a.m., with the following Board members present: Quinn, Berrigan, Andersen, Gillette, Gutierrez, Hill-Mekoba and Preston. Douglas Jamieson was not present and was not represented by legal counsel. Carrie Smith addressed the Board and recommended the Board deny the request for rehearing/reconsideration. Board members discussed that there was modification to the Finding of Fact of Conclusion of Law that request was granted. Hill-Mekoba moved, Gillette seconded, and it was unanimously carried to deny the request for rehearing. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | ### II.D. Rehearing Requests or Review of Board Decision #### II.D.2. Sarah Jo Ray #### RN185244 (C.Smith) The proceeding began at 9:09 a.m., with the following Board members present: Quinn, Berrigan, Andersen, Gillette, Gutierrez, Hill-Mekoba and Preston. The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Ray was present and addressed the Board and was not represented by legal counsel. Campbell addressed the Board and recommended the Board deny the request for rehearing/reconsideration. Board members questioned Sarah Ray why she did not attend the Hearing. Hill-Mekoba moved, Gillette seconded, and it was unanimously carried to deny the request for rehearing. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | # II.F. Hearing Department Investigative Reports, and/or Request to Issue Notice of Charges and/or Complaint and Notice of Hearing II.F.1. Jesica Catherine Treece RN191272 (Campbell) This case has been resolved. **II.G.** Settlement Conference Cases and Proposed Consent Agreements II.G.1. Lisa Ranee McIntyre RN198797 (Campbell) The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant Attorney General, provided independent counsel for the Board. Lisa McIntyre was not present and was not represented by legal counsel. Campbell addressed the Board and requested the Board accept the proposed signed Consent Agreement to resolve this matter. Preston moved, Berrigan seconded, and it was unanimously carried to accept the signed Consent Agreement for a Decree of Censure. | <u>vote</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | <u>Machesky</u>
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|---------------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | #### VI. RN/LPN/LNA/CNA Investigative Reports VI.E.2. Carol Shultz Chavez RN032678/AP0072 (Hunter) Hunter was present and available for questions. Chavez was present and addressed the Board and was not represented by legal counsel. Hill-Mekoba moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. #### VI. RN/LPN/LNA/CNA Investigative Reports VI.O.3. Rebekah Elizabeth Sorter RCNA1000029676; UCNA1000029676 (Wittenberg) Quinn moved, Preston seconded, and it was unanimously carried to reopen Agenda Item VI.O.3. Sorter was present and available for questions and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information presented at this meeting and the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for Substantiated Complaint on the Registry CNA for Fact #3, and a Consent Agreement for a minimum 12-month Probation, to include the attached stipulations, grant licensure. If not signed within 30 days, deny licensure and issue a Notice of Charges on the UCNA and RCNA. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | #### VI. RN/LPN/LNA/CNA Investigative Reports VI.M.7. Carolyn L. Millsap-Smith LP033934 Reissuance (Millben) AKA: Carolyn L. Millsap; Carolyn L. Haniford Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda Item VI.M.7.
Millben was present and available for questions. Millsap-Smith was present and addressed the Board and was not represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent Agreement for a (stayed revocation) probation not to exceed 12 months, followed by a minimum 36 month Probation, grant licensure, immediately revoke the license, and Stay the Revocation. The license will be initially limited for participation in an LPN Board-approved refresher or equivalent course only. Upon successful completion of this course, the limitation shall be lifted, and the probation continued under applicable terms contained in the attached stipulation worksheet. If the refresher or equivalent course is not completed within (12 months), or other violations of probation occur, the stay shall be lifted and the license revoked. If not signed within 30 days, deny reissuance of licensure, as Applicant failed to submit substantial evidence that the basis for the previous revocation has been removed and that the reissuance of Applicant's license will not be a threat to public health or safety without the proposed additional monitoring and remediation | remedian | anediation. | | | | | | | | | | | |-------------|-------------|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|------------------------| | <u>vote</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | #### VI. RN/LPN/LNA/CNA Investigative Reports #### VI.M.3. Michael Rocky Essian RN Reissuance (Millben) Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to reopen Agenda Item VI.M.3. Millben confirmed receipt of additional information. Essian was present telephonically and addressed the Board and was not represented by legal counsel. Preston moved, Hill-Mekoba seconded, and it was unanimously carried, Based upon the findings of fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 24 month Stayed Revocation Probation, grant licensure, immediately revoke the license, and stay the revocation. The license will be initially limited for participation in an RN Board-approved refresher or equivalent course only. Upon successful completion of this course, the limitation shall be lifted, and the probation continued under applicable terms contained in the attached stipulation worksheet. If the refresher or equivalent course is not completed, or other violations of probation occur the stay shall be lifted and the license revoked. If not signed within 30 days, deny reissuance of licensure, as Applicant failed to submit substantial evidence that the basis for the previous revocation has been removed and that the reissuance of Applicant's license will not be a threat to public health or safety without the proposed additional monitoring and remediation. Amend the stip sheet to AA with sponsor 2 x a week for the duration of probation and Drug Testing 1 X per month for the duration of probation. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|---------------------------|--|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | | \boxtimes | \boxtimes | \boxtimes | The meeting recessed at 9:42 a.m. and reconvened at 10:06 a.m. Machesky arrive to the meeting at 10:06 a.m. #### VI. RN/LPN/LNA/CNA Investigative Reports #### VI.H.2. Elisabeth Shooter LP040397 (Pilder) Berrigan moved, Quinn seconded, and it was unanimously carried to reopen Agenda Item VI.H.2. Pilder addressed the Board that Shooter voluntarily surrendered her license. Shooter was present and addressed the Board and was not represented by legal counsel. #### VI. RN/LPN/LNA/CNA Investigative Reports ### VI.N.3. Thomas Ryan Navarro RN173144 (Rapkoch) Rapkoch addressed the Board with additional information. Navarro was present and addressed the Board and was not represented by legal counsel. Preston moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. #### V.B. Non-Compliance/Compliance with Board Orders #### V.B.1. Sterling Antonio Dillard LP042492 (Harrington) Berrigan moved, Andersen seconded, and it was unanimously carried to reopen Agenda Item V.B.1. Harrington confirmed receipt of additional information. Sterling Dillard was telephonically present and addressed the Board and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. Hill-Berrigan Gutierrez Preston Gillette <u>Machesky</u> Andersen Ouinn Smith Boyer VOTE Mekoba Member Member Member Member Secretary President Member Member Member V.President X X X XXX X X YES 8 0 NO ABSTAIN 0 X X ABSENT #### VI. RN/LPN/LNA/CNA Investigative Reports #### VI.F.3. Nicole Marie Sugamele LNA Endorsement/UCNA1000048421/RCNA100004842 (Morton) Berrigan moved, Andersen seconded, and it was unanimously carried to reopen Agenda VI.F.3. Morton was present telephonically and available for questions. Sugamele was present and addressed the Board and was not represented by legal counsel. Board members discussed and advised to continue to work as a direct care giver, and that she needs to find a way to manage her own emotions and maintain her own integrity. Quinn moved, Gillette seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure for the (expired) Undeclared CNA. If not signed within 30 days, issue a Notice of Charges on the Undeclared CNA. Based on the information in the Investigative Report, offer a Consent Agreement for a Substantiated Complaint on the Registry CNA for Investigative Fact # 1. If not signed, issue a Notice of Charges on the Registry CNA. Based upon the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing the Consent Agreement for a Decree of Censure, grant nursing assistant licensure. If not signed within 30 days, deny licensure (certification). | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |-------------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | YES | 8 | \boxtimes | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 2 | | | | | | | | | \boxtimes | \boxtimes | #### VII.E.3. Advanced Practice –Hill-Mekoba/Preston/Dahn/Hunter #### VII.E.3.a. Draft Minutes of Advanced Practice Committee Meeting Advanced Practice meeting draft minutes of February 5, 2019, were provided to the Board for information. **VII.E.3.b.** Draft AP minutes March, 19, 2019, were provided to the Board for information. #### IV.B.2. CONSENT AGENDA - Felony Bar Cases IV.B.2. Board Staff Recommendation: Notice of Charges for RN/LPN/CNA | Agenda # | Name | License/Certificate # | Staff | |-----------|-----------------------|-----------------------|---------| | IV.B.2.c. | Diane Marie Posthumus | RN093740 | (Olson) | Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda IV.B.2.c. Olson was present and available for questions. Posthumus was present and addressed the Board. Quinn explained Board process and Felony Bar Statute. #### VII.E. Committee Reports VII.E.1. Scope of Practice – co-chaired by Anderson/Boyer/Bontrager/Kish #### VII.E.1.a. Draft Minutes for March 5, 2019 Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to reopen Agenda Item VII.E.1. Scope of Practice Committee meeting draft minutes of March 5, 2019, were
provided to the Board for information. #### VII.E.1.b. Draft Advisory Opinion: 1. Medical Aesthetic Procedures Performed by Licensed Nurses, Licensed Cosmetologist, Licensed Aestheticians and Certified Laser Tehnologists. Quinn moved, Andersen seconded, and it was unanimously carried to approve Advisory Opinion on Medical Aesthetic Procedures Performed by Licensed Nurses, Licensed Cosmetologist, Licensed Aestheticians and Certified Laser Tehnologists. #### VII.E.1.b. Draft Advisory Opinion: #### 2. Deep Sedation, Moderate Sedation/Analgesia, Palliatiive Sedation Quinn stated a concern regarding the last line in paragraph #4 and requested to be removed due to out of Scope of Practice. Quinn moved, Berrigan seconded, and it was unanimously carried to approve advisory opinion with the removal of #4 in the second paragraph. | <u>VOTE</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | <u>Hill-</u> <u>Mekoba</u> V.President | Machesky
Member | Smith
Member | Boyer
Member | |-------------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--|--------------------|-----------------|-----------------| | YES | 8 | \boxtimes | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 2 | | | | | | | | | \boxtimes | \boxtimes | #### 3. Abandonment of Patients Quinn moved, Andersen seconded, and it was unanimously carried to approve Advisory Opinion on Abandonment of Patients. #### VIII. Call to the Public A public body may make an open call to the public during a public meeting, subject to reasonable time, place and manner restrictions, to allow individuals to address the public body on any issue within the jurisdiction of the public body. The Board may ask staff to review a matter or may ask that a matter be put on a future agenda. Members of the public body shall not discuss or take legal action on matters raised during an open call to the public unless the matters are properly noticed for discussion and legal action. A.R.S. § 38-431.01(H). No members of the public requested to speak #### VII.C. President's Report – Quinn #### VII.C.1. Debriefing on Board Processes and Suggested Changes – All - a. Transition of Board President –Hill-Makoba to continue as a President - **b.** Update on Board Appointments-6 potential vacancies as of June Hill-Makoba left the meeting at 10:59 a.m. #### VII.A.4. Board Member Education: Live CLEAR Webinar on Board Governance –Ridenour #### VII.B. Education Reports – Kathy Malloch/Cindy George/Amy Steinbinder VII.B.1. Education Department Update (Discussion) #### VII.B.2. Education Updates (Information Only): - a. Nursing Assistant Programs Approved by the Executive Director (Information Only) - b. Carrington College Phoenix, ADN Program Administrative Change (Information Only) - c. Northern Arizona University, BSN Program Reaccreditation and Site Visit Report (Information Only) - d. Cochise College- Bisbee, CNA Program Case Disposition (Information Only) - e. Gateway Community College, CNA Program Case Disposition (Information Only) - f. Arizona Medical Training Institute, CNA Program Advanced Placement (Information Only) - g. Pima Community College, CNA Program Advanced Placement (Information Only) - VII.B. Education Reports Kathy Malloch/Cindy George/Amy Steinbinder - VII.B.1. Education Department Update (Discussion) - VII.B.2. Education Updates (Information Only): - h. Accord Healthcare, CNA Program Advanced Placement (Information Only) - i. Gateway Community College, CNA Program Advanced Placement (Information Only) - j. Valley Vocational Academy, CNA Program Advanced Placement (Information Only) - k. Meadows of Northern Arizona, CNA Program Advanced Placement (Information Only) - 1. Academy for Caregivers Excellence, CNA Program Advanced Placement (Information Only) - m. Central Arizona College, CNA Program Advanced Placement (Information Only) - n. University of Phoenix LPN to BSN Program Teachout (Information Only) #### VII.B.3. Michelle Dils Investigative Report (Discussion/Decision) George was present and available for questions. Michelle Dils was present and addressed the Board. Board members discussed that there was many complaints due to violations of the Nurse Practice Act. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. | Pomison Cutioner Proston Cillette Anderson Ovinn Hill- Machaelry Smith B | | | | | | | | 8 | | | | | |--|-------------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|------------------------| | | <u>vote</u> | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | | | YES | 7 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | | | | | NO | 0 | | | | | | | | | | | | Al | BSTAIN | 0 | | | | | | | | | | | | A | BSENT | 3 | | | | | | | \boxtimes | | \boxtimes | \boxtimes | #### VII.B.12. Academic Training AZ, CNA Program Investigative Report (Discussion/Decision) George confirmed receipt of additional information. Michelle Dils, owner was present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based on the information in the investigative report and presented at this Board meeting, lift the stay of the Suspension and issue a Notice of Charges. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | Gillette
Member | Andersen
Secretary | Quinn
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|--------------------|-----------------------|--------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | \boxtimes | | \boxtimes | \boxtimes | VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder VII.B.4. Rita Haman Investigative Report (Discussion/Decision) Continued to 2019 May Board Agenda VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder VII.B.5. Basha High School, CNA Program - Investigative Report-2018 Pass Rates (Discussion/Decision) George was present and available for questions. Ken James, Exec Director, Lindsey Duran, Assistant Director High School, CNA Program were present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for 24 months' Probation, and to include the attached stipulations to the Basha High School Nursing Assistant Program. If not signed within 30 days, issue a Notice of Charges. | <u>VOTE</u> | | <u>Berrigan</u>
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | <u>Hill-</u>
<u>Mekoba</u>
V.President | Machesky
Member | Smith
Member | <u>Boyer</u>
Member | |-------------|---|---------------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--|--------------------|-----------------|------------------------| | YES | 7 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | \boxtimes | | \boxtimes | \boxtimes | VII.B.6. Brookline College-Phoenix, CNA Program Investigative Report-2018 Pass Rates (Discussion/Decision) George was present and available for questions. Kathleen Mead, Coordinator Pat Bishop, Administrator from Brookline College-Phoenix, CNA Program were present and addressed the Board. Quinn moved, Gillette seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. #### VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder # VII.B.7. Brookline College-Tempe, CNA Program Investigative Report-2018 Pass Rates (Discussion/Decision) George was present and available for questions. Kathleen Mead, Coordinator Pat Bishop, Administrator from Brookline College-Tempe, CNA Program was or was not present and addressed the Board. Board member discussed that passing rates in Tempe is lower than in Phoenix. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. ### VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder # VII.B.8. Central Arizona Valley Institute of Technology, CNA Program Investigative Report-2018 Pass Rates (Discussion/Decision) Mike Glover, Superintendent from Central Arizona Valley Institute of Technology, CNA Program was present and addressed the Board. Quinn moved, Gillette seconded, and it was unanimously carried, based upon information in the
investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. #### VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder # VII.B.9. Cochise College-Douglas Campus, CNA Program Investigative Report-2018 Pass Rates (Discussion/Decision) George was present and available for questions. Theresa Vernon from Cochise College-Douglas Campus, CNA Program was telephonically present and available for questions. Board members discussed low passing rates. Quinn moved, Gutierrez seconded, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. After discussion the motion carried six in favor and one opposed. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 6 | \boxtimes | \boxtimes | | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | | | | NO | 1 | | | \boxtimes | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | \boxtimes | | \boxtimes | \boxtimes | ## VII.B.10. Mesa Community College, CNA Program-Investigative Report 2018 Pass Rates (Discussion/Decision) George was present and available for questions. An attempt was made to contact Diane Dietz telephonically from Mesa Community College, CNA Program. Quinn moved, Gutierrez seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. #### VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder # VII.B.11. Pima Community College - Pascau Yaqui, CNA Program-Investigative Report 2018 Pass Rates (Discussion/Decision) George was present and available for questions. Joseph Gaw from Pima Community College - Pascau Yaqui, CNA Program was telephonically present and available for questions. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. #### VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder VII.B.13. Haven of Lakeside, CNA Program-Investigative Report 2018 Pass Rates (Discussion/Decision) George was present and available for questions. Haven of Lakeside, CNA Program was not present. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of concern as proposed by Board staff and as contained in the investigative report. #### VII.B. Educational Reports and Rules – Malloch/ George /Steinbinder #### VII.B.14. Haven of Phoenix, CNA Program-Investigative Report 2018 Pass Rates (Discussion/Decision) George was present and available for questions. Bahaledin Ahmed, Director of Nursing Michelle Huynh, Instructor from Haven of Phoenix, CNA Program was present and addressed the Board. Board members discussed Board options on this matter. Quinn moved, Gillette seconded, and it was unanimously carried to issue a Letter of Concern for Respondent's Nursing Assistant (NA) program's first time student pass rate on the skills and the written certifying examinations, are below the minimum requirement as required in R4-19-802(E). Specifically according to D&S Diversified Technologies, the approved test vendor, Respondent's annual pass rate for the skills exam in 2018 was 50% and the written was 33%. The Arizona State average for the 2018 calendar year was 87% for written 80% for the manual skills exam. Programs falling below the standard are those with less than 67% on the written exam and 60% on skills. Haven of Phoenix tested 6 students for the 2018. | VOTE | | Berrigan
Member | Gutierrez
Member | Preston
Member | <u>Gillette</u>
Member | Andersen
Secretary | <u>Quinn</u>
President | Hill-
Mekoba
V.President | Machesky
Member | Smith
Member | Boyer
Member | |---------|---|--------------------|---------------------|-------------------|---------------------------|-----------------------|---------------------------|--------------------------------|--------------------|-----------------|-----------------| | YES | 7 | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | \boxtimes | | \boxtimes | | | | NO | 0 | | | | | | | | | | | | ABSTAIN | 0 | | | | | | | | | | | | ABSENT | 3 | | | | | | | \boxtimes | | \boxtimes | \boxtimes | #### IX. Dialogue with Nursing Students The Board members and staff dialogued with students from: Glendale Community College, Easer Arizona College, and Brookline College regarding Board functions, policies and procedures. #### **Discussion included:** - Definition of Letter of Concern - Definition of Decree of Censure - Board process and expertise of Board members - Impact of driving under the influence - Importance to report to the Board a criminal charge within 10 days - Importance to report to the Board a change of address within 30 days - Responding to Board mail Hill-Makoba return to the meeting at 12:09 p.m. #### VII.C. President's Report – Quinn #### VII.C.1. Debriefing on Board Processes and Suggested Changes – All - c. Debriefing on Board Processes and Suggested Changes on specific topics - To resolve a phone issues - Turn off microphones when meeting recesses - Review IR before making a decision #### X. Adjournment Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to adjourn the meeting. The meeting adjourned at 12:23 p.m., Friday, March 22, 2019.